Low Delta-V Crashes Resulting in Serious Injury Mark Scarboro NHTSA May 16, 2007 1 ### **Questions** When occupants are seriously injured at low delta-v's, what contributes to the injury causation? What details are required to better analyze this issue? What does the field data tell us? ## **Study Group Inclusion** ## Step 1 - > CIREN cases 1997-present - > Occupant must sustain an AIS3+ injury - > Ages 18 and up - Winsmash DV <=20 kmph (12.4 mph)</p> - ➤ N=132 - > Delete any vehicle with a rollover (9) - ➤ N=123 - > Delete any "Special Interest" cases (1) - > N = 122 5 ## **Review Vehicle Damage** Crash investigator's estimate of Winsmash validity (Delta-V versus Crush and/or Intrusion) 12 mph ? ## **Low Estimates Dropped** - >Typical crashes of concern - > FLEE'S & FREE'S - > Narrow impacts with fixed objects - > Angled side impacts - >43 (35%) cases rated as "low estimate" - >N=79 7 ## **Optimal Restraint Use** - Only restrained occupants included - > Belt restrained or air bag and belt restrained - > Unbelted occupants excluded - > Regardless of Air bag deployment - > 21 occupants removed - > Occupants with documented belt misuse - > 2 occupants removed - > N = 56 # **Acceptable** Crash conditions and damage appear appropriate 9 | Category | Occupants | Percent | |--------------------|-----------|---------| | Crash Type | | | | Frontal | 20 | 36% | | Side | 36 | 64% | | Opposing Object | | | | Vehicle | 48 | 86% | | Fixed Object | 8 | 14% | | Vehicle Model Year | | | | 1998 and later | 33 | 59% | | Restraint Status | | | | Belted | 56 | 100% | | AB deployed | 35 | 62.5% | | Fatalities | | | | Due to injury | 4 | 7% | | Due to disease | 1 | 2% | | Gender | | | | Male | 28 | 50% | | Female | 28 | 50% | # **Group Stats** | Category | Mean | Min | Max | |-------------------|----------|----------|-----------| | DV kmph
(mph) | 16 (10) | 9 (6) | 20 (12) | | Age | 61 | 18 | 93 | | MAIS | 3.4 | 3 | 5 | | ISS | 17 | 9 | 54 | | Height cm
(in) | 170 (67) | 147 (58) | 198 (78) | | Weight kg
(lb) | 79 (175) | 42 (93) | 123 (271) | | TLOS
(days) | 8 | 0 | 30 | ## **Contributing Factors** All cases manually reviewed for factors influencing injury causation and severity (Bio-Tab method) - > Age (Elderly) - > Poor bone quality (osteoporosis) - > Calcification of vascular structures - > Intrusion - > Intruded component causes or exacerbates injury - > Pre-morbid Condition - > Medical condition affecting injury causation - Medications, obesity, implants (ortho/organ) - Multiple Impacts / Out of Position - Occupant's injury impact position is non-optimal ## **Contributing Factors** Continued All cases manually reviewed for factors influencing injury causation and severity - > Stature - > Occupant proximal to injurious components - Seat track, seated height - Compatibility - > Striking vehicle's height or stiffness is a factor - Usually coded as intrusion, head contact to V2 - Cargo - > Cargo shifting or moving in the vehicle is a factor - Equipment, pets (large) #### Brain and Skull Injury >16 Occupants with AIS3+ brain or skull § injury (25 injuries) >17 kmph avg. (10.6 mph) Majority of brain injury are cerebral bleeds >Primary source air bag and or related components Brain / Skull Injury Sources >44% (7/16) of the occupants were in 40% 35% 30% 25% 1998 or newer vehicles 20% 15% ▶66% (4/6) of the occupants with AB sources were in 1997 and older vehicles ►Avg. age of group=69 - AB group=72 **17** #### **Lower Extremity Injury** Lower Extremity Injury Details ▶13 occupants with AIS3+ LE injury (19 injuries) 35% - 30% - 30% - 25% - 20% - 15% - 15% - 30% - >17 kmph avg. (10.6 mph) >54% (7/13) occupants were in side impact crashes >Pelvic fractures dominate the LE AIS3+ Femur Proximal Distal Proximal shaft fx tibia fx femur fx group Lower Extremity Sources >Source is not isolated >62% (8/13) occupants were in 1998 or newer vehicles ▶Avg. age of LE group=<u>55</u> 19 ## **Case – No Contributing Factors** - ➤ Case V = 1998 Jeep Wrangler - Crosses center line,bumps curb and strikes1991 Plymouth Acclaim - > PDOF = 0 - > DV=18 kmph 21 ## **No Factors** - > 41 y.o. male driver - > Belt and air bag - No past medical - Interview good recall - > No intrusion - > Min. crush #### **No Factors** - >Right femur shaft fx - >IM rod surgical repair - ➤TLOS = 4 days - ➤Initial charges = \$20,686.00 23 ## **Case – Contributing Factors** - >Case V − 1999 Ford Windstar van - >V2 − 2005 Jeep Grand Cherokee - >T-intersection crash - > Nearside configuration - >PDOF − 1 o'clock (30°) - >DV = 11 kmph (7 mph) # Case – Contributing Factors - ▶62 y.o. male right front passenger - >Pre-morbid conditions - > Aortic aneurysm - > Cancer - > Smoker (1 PPD) - > Anemic - > Hypertension - > Atherosclerosis (aorta/coronary) - >Belted no air bags deployed - >5 cms related intrusion - ▶17 cms crush 25 # **Case – Contributing Factors** - ➤ Right rib fxs (7-12) - > Postero-lateral - > Flail chest - ▶ Right lung contusion - ➤ Right pneumothorax - ▶ Right lung laceration - ► Liver laceration (small) - ►MAIS=4 - >ISS=20 ## **Case – Contributing Factors** - > Initial hospital stay of 21 days - > Multiple respiratory complications - > Readmission 3X = 26 days additional - Occupant expired before 12 month F/U - ➤ Medical charges 47 days = \$171, 037.00 **27** ## **Findings from CIREN Data** - > Serious injury at low impact speeds - > Primarily an older occupant issue - > Not always - Contributing Factors - > Must be captured and documented in detail - > Intrusion - > Much lower than current triage protocol - Detailed past medical history - > Indicators for increased severity - Multiple possibilities can apply ## **Next Steps - CIREN** - Bio-Tab coding to relate contributing factors directly to specific injury - > Continue to better define elderly - > New side impact vehicle investigation techniques - > Improved intrusion, contacts and SAB data - > Utilize DICOM images - > CIREN and other populations - > Document anatomical changes **29** ### **Thank You** **Questions?**